Northeast State Perspectives and Opportunities for the National Lakes Program Neil Kamman Vermont Department of Environmental Conservation November, 2005 ### **Outline** - Major lake surveys in New England - Recent probability projects and their utility to States - The New England Lakes Project - N.E. State Perspectives on the NELAP - Looking towards the National Lakes Program. # A brief history of major lake surveys in New England - A Survey of Problem Lakes in the US (pre-1970) - The National Eutrophication Survey (1970's) - Northeast Lake Acidification Survey/PIRLA (early '80's) - EMAP Northeast Lakes* ('91-'93) - REMAP Survey of Hg in Fishes of Maine Lakes* ('92-'94) - REMAP Survey of Hg in VT and NH Lakes* ('98-'00) - National Fish Tissue Study* - New England Regional Lakes Project* ('05-'11) Projects may have had limited geographic scope, but had regional impact Findings from the probability surveys #### EMAP - Assessment of trophic state, and of trophic change using paleolimnology - Initial highlight on fish contaminants - Assessment of zooplankton community responses to disturbance - Dataset provided "jump-off" point for so many researchbased projects with wide and varied applicability. - EMAP-NE has proved a gold mine to the mercury research community Findings from the probability surveys #### Maine REMAP - First random-probability lake survey undertaken by a northeast State. - Project looked specifically at fish mercury - Exposed the fish-mercury problem to all of the Northeast. - Provided data for New England's first mercuryspecific fish consumption advisory. - Spawned numerous other research projects, in Maine and elsewhere Findings from the probability surveys #### VT-NH REMAP First large-scale random probability survey to look at mercury and methylmercury across the food web as well as water and sediment Verified the mercury bloom dilution hypothesis More algae means < Hg cell; < Hg per cell means < Hg per bite of algae for zooplankton < Hg per bite of zoop. means less efficient bioaccumulation to fish #### Effect of bloom dilution # Design - 300 lakes across region - Random selection stratified on lake size - Selection weighting adjusted to permit an even number of lakes amongst States - E.g., it is a collection of state "draws" within a regional "draw" Designed in collaboration with New England State lake managers and academic experts. ### Modules - Water chemistry/multiprobe profile - standard limnological parameters + ICPMS metals - chl-a by membrane and SCUFA™ - Sediment - bulk chemistry - "before and after" paleo - Macrophyte transects (by underwater video) - Crayfish (native vs. non, contaminants, stresses on fish populations) # Module: Fish Survey - Electrofishing - Standard observations - Contaminants including Hg by "plug" - Vitellogenin screening and EDC analyses ## Module: Habitat Assessment 10 pre-selected random locations around the lake. ### Module: Zooplankton by flow-through cytometer; the FLOW CAM - Count & Identify zooplankton - Identify size/length distributions of samples - Images individual zoop's, and sorts/groups images by length, aspect ratio, and diameter ### Module: In-situ hyperspectal imaging - Experimental module - Relate aspects of lake productivity to watershed and chemical attributes - A hybrid of traditional chemical sampling and particularly expensive remote sensing Chlorophyll *a*CDOM **Scattering** Phycocyanin Fluorescence #### Landsat ETM+ #### MODIS #### Test data – cyanobacteria in Lake Champlain ### **Electronic Data Collection** →To keep data consistent among partners, legible and organized ## Milestone Hg Analyzer - Fish tissue - Plankton - Crayfish # The Region's perspective - Why State involvement is key: - In New England, resources and expertise is spread among the region - State's won't buy-in if they do not see value in the design - States bring other assets to the project ### State perspectives Concerns #### You want us to do what?!? - Array of analyses sounds great on lakes that states want to sample, but this is a probability-based project. - Can this experimental information augment a States 305b reporting when it will be 5 more years for a complete project? - The data MUST be properly managed in a transparent fashion - There needs to be caution in regards to "overcollaborating." If the project is designed to meet all needs, then most needs will not be met - No benthic macroinvertebrate bioassessment module # State perspectives Positives #### We can do that?? - A large potential technology transfer might result from this project. - Wide agreement among states that the hyperspectal, flow-cam, fish EDC biomarkers, and habitat/fish assessment modules are new and promising – EPA is playing it's role well here. - Opportunity to sample 50 lakes per state, with some support for state staff to collaborate in the work - Before/after comparisons to EMAP-NE Lakes - Construction of a contemporary EMAP-NE lakes database for research and new discovery # State perspectives Volunteers #### We want to do that! - There is an important potential role for volunteers within the NELAP (and NLA) - Citizens may not sample lakes for the project, but... - Citizen organizations are where the action begins for improvement of waters. - Citizens need to know that NELAP (and NLA) is occurring, and how their data can inform interpretation of one-time sampling results. - Citizens deserve to know where the technology can be transferred into their own projects, and how their groups might leverage the new technology to answer questions at the local level. ### On the National Lakes Assessment - The new NELAP project methods should be strongly considered along with results of the NLA pilots for sampling modules. - NLA project should be designed with two major goals in mind - Answer Congress' question - Give States tools (...to give to others) - Stratification/selection should be tuned to meet the major goals, while maximizing the utility of the ultimate dataset to States and the citizens they serve. Project PI contact: Hilary Snook, USEPA New England Regional Laboratory (617) 918-8670 Snook.hilary@epa.gov State perspective contact: Neil Kamman VT Department of Environmental Conservation (802) 241-3795 Neil.Kamman@State.vt.us